
BOTTOM LINE

HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT

ENHANCES YOUR

© 2013 salesforce.com, inc. All rights reserved.

By: John Goodman

2

A complaint about complaints

There’s an assumption that the number of complaints received is a perfect reflection of the number of customer problems. If
complaints go down, other numbers such as warranty and service costs will go down as well. In fact, complaints are often a poor
indicator of the level of problems and dissatisfaction. Focusing on that number causes counter-productive behaviors in many
managers and employees.

There is a basic flaw that assumes most customers
complain when they have a problem.

In fact, not even 25% of customers complain, even in B2B – because it’s too much hassle.
Customers think the company won’t care or won’t fix the problem.
Here are three ways to address this challenge:

You will be more profitable if you get the customers with problems to tell you about them so you can quickly resolve their problems,
win their loyalty, and retain their revenue. For any customer worth more than $20 a year, it is always cheaper to answer their needs
and retain them, rather than ignoring the problem, which will lose them and their revenue. Once this fact is demonstrated to the CFO,
you’ll get the resources to build a successful customer service system.

INTRODUCTION

1 2 3Invest in empowerment, tools, and
training to increase problem resolution
rates for those customers who are already
complaining. The key tool to enhance
effectiveness is information about the
customers and their transactions so
empowerment can be intelligently used.

Get more of the non-
complainants to complain so you
can resolve their problems. Use
the message, “We can only resolve
problems we know about!”

Prevent problems via
more communication with
education for customers to
properly set expectations and
help them avoid problems.

HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

25%
of customers
complain

>

3

THIS EBOOK WILL HIGHLIGHT

HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

Customer complaint
behavior myths

How you can get the CFO and CMO on
board by actually inviting complaints

Key components and data of
a successful customer

service system

?

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

4

There are four key myths connected with customer complaints from executives. None of them are true for any product or service,
whether for-profit or non-profit.

Myth: Most customers complain when they encounter a problem

Reality: You are hearing from less than 25% of customers who have encountered problems.

This myth has never been found to be true, even for serious problems in consumer or B2B. The number of complaints to
managers or HQ is very low (1-4%) and 70-90% don’t complain at all.

MYTHS & REALITY

1

1-4% complain to manager or HQ

4-30% complain once, usually to
front-line staff

70-96% do not complain to anyone
but are at least 20% less loyal and
tell a median of 3 people bad things
about your business

HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

5

Myth: If we get more complaints we have to give away more money

Reality: Every additional complaint handled and resolved provides an ROI of at least 100%.

Even if you have to spend a bit of time to satisfy the complaint, your return on that investment is at least 200% and up to
500%. (See the details in the next section that balance the revenue retained vs. the cost of complaint handling.)

Also, you may not even have to give the customer a refund. Research shows that a clear, believable explanation is often more
effective in retaining loyalty than cash compensation. For one automobile company, a persuasive explanation of the warranty
provisions and value, while taking a little longer, led to higher satisfaction than fully reimbursing the customer for out-of-
warranty repairs. The explanation was more important than the amount of money given in driving satisfaction.

Myth: Fewer calls means better service, better experience and lower costs, while
more calls means more cost and lower profits

Reality: Fewer calls may mean fewer problems but could also mean customers have stopped complaining due to trained
hopelessness. If so, fewer calls can mean lower revenue and profits in addition to lower complaint handling costs.

Unless you know the actual rate of customer problems, you do not know if things are getting better or just quieter before the
storm. If employees are rated on the number of complaints reported, it is easy for them to interpret the statement, “Why do
I have this service charge?” as a question rather than a complaint. Voila – complaints are down and the employees make
their numbers.

2

3

HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

6

Myth: It is better to invest in marketing and advertising than in service

Reality: It costs at least five times as much to win a new customer as to keep one.

This truism is actually based on research done under a White House sponsored study in the 1980s. It looked at the marketing
and advertising expense for each new car sold at a major manufacturer and compared it to the average cost of problem
resolution at that same company.

4

HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

The marketing cost was $750 per newly won customer while
the resolution/goodwill cost was about $150 per customer;
a five to one ratio.

This same finding exists in dozens of other studies, with the ratio rising
as the value of the customer rises. Once you understand the true facts,
you need to use them to convince the CFO and CMO that it is profitable
to tap into the pool of unarticulated complaints. One CFO in the travel
and leisure industry calculated that for every dollar spent on complaint
handling, they made seven dollars in incremental profit – he became
the top advocate of what I call an aggressive service system.

$750

$150

Resolution/Goodwill

Newly won customer

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

7

GET THE CFO & CMO TO
WANT COMPLAINTS
CFOs want a higher return on investment and CMOs want more customers for less marketing investment. CMOs also want continually
increasing sales. Using the graphics below, you can convince both that the cheapest way to enhance profit and sales is to mine the
existing customer base for unarticulated dissatisfaction.

In the graphic below: if you don’t hear from 75 of customers with problems, you are placing 75% of their revenue at risk. You have no
chance of reversing those customers’ negative experience.

Also show the CFO the payoff of getting more customers to complain. Getting 50% of them to complain can result in significantly
increased revenue.

STEP ONE: Show that unvoiced complaints equal lost revenue

Complaints

Revenue Retained Revenue at Risk

Non-Complaints

25% 75%

Complaints

Revenue Retained Revenue at Risk

Non-Complaints

50% 50%

HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

8

STEP TWO: Operationalize the concept

Get estimates of the value of the customer and the cost of complaint handling. Know the percentage of customers with problems and
their loyalty if they have a problem and do not complain. Also look at the result of complaints - are they satisfied?

In this case we assumed that 200,000 out of one million customers had a problem and that 25% of customers complained, 50% are
completely satisfied (top box), and 90% of completely satisfied customers were retained. You can demonstrate that 81% (37,500) of
the customers at risk are those that never complained.

200,000
Customers with

Problems

75%
Do Not Complain

25%
Complain

50%
Satis
ed

90%
Repurchasing

2,500

3,000

3,000

37,500

46,000

$46,000,000
AT RISK

Total Customers at Risk

80%
Repurchasing

70%
Repurchasing

75%
Repurchasing

30%
Molli
ed

20%
Dissatis
ed

=

=

=

=

=

=46,000 X $1,000 per customer

Getting the Resources: Quantify the Revenue Risk of the Status Quo

HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

9

STEP THREE: Show the value of increased rates of service recovery

Demonstrate that increasing the percentage of customers who are completely satisfied will increase your brand’s value. This increase
in resolution rate, from 50% to 70%, can be achieved via empowerment and better information.

HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

Quantify the Revenue Payoff of Increased Resolution

200,000
Customers with

Problems

75%
Do Not Complain

25%
Complain

70%
Satis
ed

90%
Repurchasing

3,500

2,000

1,000

37,500

44,500

$44,500,000
AT RISK

Total Customers at Risk

80%
Repurchasing

70%
Repurchasing

75%
Repurchasing

30%
Molli
ed

20%
Dissatis
ed

=

=

=

=

=

=44,500 X $1,000 per customer

Net enhanced bottom line of $1,500,000 with no more calls

Move resolution from 50% to 70%

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

10

STEP FOUR: Show the value of increasing the complaint rate by increasing the
rate from 25% to 40%

In this example, I assumed a cost per incremental complaint handled of $20.

Continued on page 11
HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

200,000
Customers with

Problems

75%
Do Not Complain

40%
Complain

70%
Satis
ed

90%
Repurchasing

5,600

3.200

2,400

30,000

41,200

$41,200,000
AT RISK

Total Customers at Risk

80%
Repurchasing

70%
Repurchasing

75%
Repurchasing

30%
Molli
ed

20%
Dissatis
ed

=

=

=

=

=

=41,200 X $1,000 per customer

Net enhanced bottom line of $4,200,000 even allowing for 30,000 more calls at cost of $600,000

Move complaint rate from 25% to 40%

Move resolution from 50% to 70%
at $20/additional call

Quantify the Revenue Payoff of Increased Accessibility & Resolution

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

11HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

Continued from page 10

The ROI of the investment in receiving 30,000 more calls from dissatisfied customers is actually surprising.

Assuming a gross contribution of 25% of sales, the gross profit for each customer retained is $250, the ROI is 100% after paying
$600,000 for handling the incremental calls. The details of the calculation are outlined below.

•	 30,000 more calls at $20/call (includes cost of remedy for some calls) = $600,000

•	 $4.8MM incremental revenue

•	 At 25% Gross contribution, the incremental profit is $1.2MM.

•	 ROI is 100% allowing for $600,000 incremental cost of handling calls.

Plus, if each of the non-complainants had told four friends or associates, you would have also avoided 120,000 cases of negative
word of mouth. This word of mouth impact will get the attention of the CMO, because word of mouth is the most powerful
marketing mechanism.

A final question to ask marketing is the cost of winning a new customer. In the example on the previous page, if the cost is greater
than $20 per customer, you have shown that it’s cheaper to keep a customer via service than going to find and win a new one.

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

12

MOVE TO A SUCCESSFUL
APPROACH TO SERVICE
There are two strategies to enhance the bottom line with service:

HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

Enhance satisfaction when
customers complain

Break down barriers to get a higher
percentage of unhappy customers

to complain

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

13HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

Enhance satisfaction when customers complain

This strategy includes empowerment and information.

Empowerment is only effective when you can ensure that your
front line understands who the customer is and how much
they are (or can be) worth as well as the circumstances of the
customer’s current request.

Eighty percent of all issues are basically no brainers where
the solution is obvious. For these issues, employees should
be able to work from their basic training to mostly satisfy and
sometimes mollify the customer. Excellence lies in the other 20
percent of issues that are more complex or include shades of
grey. Employees must feel capable of handling each cluster of
individual issues. To tell them they have blanket empowerment
often does not work as they do not know when to use the power.

Empowerment must be provided issue by issue. The best
solution is flexible solution spaces (FSS). For each issue, such
as out of warranty engine repair in the auto environment, there
are a series of criteria that must be considered, such as quality
of customer maintenance, where maintenance was done, age of
car, customer household purchase history, etc. You then provide
guidelines for decision-making which gives relatively great
flexibility to the front line staff person. Within those guidelines
they have free rein. This strategy of empowerment must be
supported by enhanced information.

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

14HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

Break down barriers to get a higher percentage of unhappy
customers to complain

The key to this strategy is address and removing these
four barriers.

Complaining is too much hassle – submitting the complaint
must be effortless.
A minimum of information must be requested as a required
item. For instance, a mobile app such as 45sec.com, allows the
customer to simply touch record on their mobile phone, speak
about their complaint for up to 45 seconds, and hit submit.
The app software identifies the appropriate recipient of the
complaint (both company HQ and local manager) and transmits
the complaint to the company in a few minutes. Consider how
you can make the complaint process that easy for customers.

There is a belief that the company will not care or fix
the problem.
The message that the company WANTS to hear about problems
must be in front of the customer exactly when they encounter
the issue. For instance, think of the types of complaints that
customers might have and share them out as encouragement
for others to chime in.

Fear of retribution.
The front line staff must convey that all complaints are necessary
and encouraged, even complaints about other staff members. No
matter what, it is a process that needs to be fixed and addressing
the issue is the first step to resolution.

Lack of an easily used, preferred channel of communication.
Provide customers with all the possible channels that they might
prefer to reach out. Include a chat function on your website
as well as the 800 number, email address, social channels, etc.
Channel hopping should be facilitated and encouraged.
Another example of breaking down barriers to complaining
is Zappos. They encourage customers to complain even
about small things via the Zappos customer community. You
can comfortably critique product sizing and fit so that other
customers are forewarned about particular products. This
results in fewer returns. Again, convenience of channel is
critical to getting complaints.

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

http://45sec.com

15HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

GET STARTED
Now it’s time to take the necessary steps to get those complaints heard.
Here’s a five-step process to get started.

1.	 Ask a friend in Finance for a conservative estimate of the
value of a customer.

2.	 Ask Marketing for a conservative estimate of the cost of
winning a new customer. If no one can give you an estimate,
ask what the advertising and sales budget is and divide half
of that by the number of new customers to estimate the cost
per new customer.

3.	 Ask customers (ideally 100) whether they have had
problems with your products and services and whether
they’ve complained.

4.	 Personally call ten customers who have recently left your
business and ask them why they left. Ask if they had
requested assistance. You will identify at least five customers
who had problems but did not complain, and these stories
will be powerful ammunition.

5.	 Using the information collected in steps one through
four, meet with the Finance and Marketing staffs and trial
balloon the logic and assumptions of your economic model.
Incorporate their advice and walk away ready to present a
business case for more customer complaints.

6.	 Pilot test the aggressive complaint solicitation strategy by
sending a strong message to a relatively small number of
your customers e.g. one percent to start, to see how many
additional contacts you receive. If you must use labeling or
the web to solicit, start with a very small message and then
ratchet it up (in terms of size and strength of message) as you
understand how many more contacts you will receive. Better
a small success than a big disaster.

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

16HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

TAKEAWAYS
Remember these takeaways:

1.	 Few complaints may mean a large pool of silent unhappy customers

2.	 More calls are better than less calls if they are from customers with problems or questions

3.	 Almost all service systems can retain customers more cheaply than marketing
can win new ones

4.	 A prerequisite to an aggressive complaint solicitation approach is having an effective response

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

17

AUTHOR

				
				 John Goodman
				 Vice Chairman, Customer Care Measurement and Consulting

About the Author: John Goodman is Vice Chairman of Customer Care Measurement and Consulting in Washington, D.C. He has
managed more than 1,000 separate customer service studies, including the White House sponsored evaluation of complaint handling
practices in government and business and studies of word of mouth and the bottom-line impact of consumer education sponsored by
Coca-Cola USA.

Contact John at jgoodmam@customercaremc.com and you can purchase John’s book, Strategic Customer Service on Amazon.

HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

Intro

Myths &
Reality

A Case for
Complaints

Successful
Approach to
Service

Get Started

Takeaways

About the
Author

>

mailto:jgoodmam%40customercaremc.com?subject=
http://www.amazon.com/Strategic-Customer-Service-Managing-Experience/dp/0814413331/ref%3Dsr_1_1%3Fs%3Dbooks%26ie%3DUTF8%26qid%3D1372443473%26sr%3D1-1

18

CUSTOMER SERVICE SOLUTIONS THAT WILL MAKE YOUR

BUSINESS MORE PRODUCTIVE
The world is changing. Customers are demanding more and better service, delivered through

every conceivable channel. That’s why more companies are using salesforce.com’s customer service
software-as-a-service solution for call center CRM and help desk management.

CONNECT AGENTS TO CUSTOMERS
WITH SALESFORCE

48%
increase in agency
productivity

HOW TO CREATE A CUSTOMER SERVICE PROCESS THAT ENHANCES YOUR BOTTOM LINE

See Demo Free Trial Contact Me

https://www.salesforce.com/form/demo/crm-service-main-regLB_SR2.jsp%3Fs_tnt%3D59675:1:0
https://www.salesforce.com/form/signup/freetrial-ee-service-lb_SR2.jsp%3Fs_tnt%3D59675:1:0
https://www.salesforce.com/form/contact/contactme.jsp

SELL. SERVICE. MARKET. SUCCEED

Follow salesforce.com and stay up-to-date with the latest business thought leadership:

Blog Facebook Twitter LinkedIn

http://blogs.salesforce.com
https://www.facebook.com/salesforce
https://twitter.com/salesforce
http://www.linkedin.com/company/salesforce

